STUDY GUIDE CERTIFIED ENERGY MANAGERS EXAM After March 1, 2005 The following is a list of the subjects for the CEM exam. Each subject covers a number of topics. Following the list of topics are suggested references with chapter numbers. The primary references are the <u>Handbook of Energy Engineering</u>, by D. Paul Mehta and Albert Thumann, the <u>Energy Management Handbook</u>, 5th <u>Edition</u> by Wayne C. Turner, and <u>Guide to Energy Management 4th or 5th <u>Edition</u> by Barney L. Capehart, Wayne C. Turner and William J. Kennedy. However, some other books are also referenced as appropriate.</u> The study guide will not lead you to answers to all of the questions, but it will certainly lead you to a large number of correct answers. A person with the necessary experience who reviews the study guide should not have any problem passing the exam. The exam has recently been modified (and the new exam will be used after March 1, 2005) and is similar in difficulty to CEM examinations from 2002 - 2004 The exam will be open book and will last four hours. All questions are 8 points each. The maximum exam score is 1,040 points and passing score is 704. All candidates must answer Sections I, II, and III: Codes and Standards and Indoor Air Quality, Energy Accounting and Economics, and Energy Audits and Instrumentation. The candidate should choose 8 of the remaining 14 sections. If more than 8 additional sections are marked, only the first 8 will be scored. After the first three mandatory sections, the fourteen sections remaining are as follows: Electrical Systems HVAC Systems Industrial Systems Motors and Drives Building Envelope Cogeneration and CHP Systems Energy Procurement Building Automation and Control Systems Green Buildings, LEED and ENERGY STAR Thermal Energy Storage Systems Lighting Systems Boiler and Steam Systems Maintenance and Commissioning Alternative Financing ## STUDY GUIDE TOPICS & REFERNCES # I. CODES AND STANDARDS and INDOOR AIR QUALITY CODES AND STANDARDS SUBJECT TOPICS Federal Power Act National Energy Act of 1978 Federal Energy Management and Improvement Act of 1988 Energy Policy Act of 1992 Natural Gas Policy Act of 1978 Public Utility Regulatory Policies Act of 1978 Federal Energy Regulatory Commission Orders 436, 500, 636, 636A, 888, and 889 ASHRAE/IESNA Standard 90.1-1999, 2001 IEC and IEEC Codes ASHRAE Standard 90.2 ASHRAE Standard 62-1999, 2001 Model Energy Code ASHRAE Standard 135-2001 Executive Order 12759, April 17, 1991, Federal Energy Management Executive Order 12902, March 8, 1994, Energy Efficiency and Water Conservation at Federal **Facilities** Executive Order 13123, June 3, 1999, Greening the Government Through Efficient Energy Management REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 1. REF: Turner, Energy Management Handbook, Chapter 20. ## INDOOR AIR QUALIY SUBJECT TOPICS ASHRAE Standard 62- 2001 Acceptable Air Quality Ventilation Rate Procedure Alternate Air Quality Procedure Typical Air Contaminants VOCs and Bioaerosols IAQ Problem Causes CO2 Measurement and Control Microbial Contamination REF: ASHRAE 62 -2001 Standard REF: Turner, Energy Management Handbook, 5th, Chapter 17 ## II. ENERGY ACCOUNTING AND ECONOMICS #### **SUBJECT TOPICS** Simple Payback Period Life Cycle Cost Method Time Value of Money Interest Formulas and Tables Present Worth Project Life Net Present Value Annual Cost Method Present Worth Method Economic Performance Measures After Tax Cash Flow Analysis Depreciation Methods Internal Rate of Return Impact of Fuel Escalation Rates Energy Accounting Btu Reporting Point of Use Costs Efficiency Measures REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 2. REF: Turner, Energy Management Handbook, Chapter 4. REF: Capehart, Turner and Kennedy, Guide to Energy Management, Chapter 4. ## III. ENERGY AUDITS AND INSTRUMENTATION #### SUBJECT TOPICS Role of Audits Energy Management Measures Audit Equipment Load Factors Combustion Analysis Power Factor Correction Very Basic Thermodynamics Air Velocity Measurement Light Level Measurement Combustion Analyzers Electric Metering Equipment Temperature Measurement Pressure Measurement Humidity Measurement Infrared Equipment Energy and Power Measurement Fuel Choices HHV and LHV Energy Use Index Energy Cost Index REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 3. REF: Turner, Energy Management Handbook, Chapter 3. REF: Capehart, Turner and Kennedy, Guide to Energy Management, Chapter 2. #### IV. ELECTRICAL SYSTEMS #### SUBJECT TOPICS Demand and Energy Real Power Reactive Power Power Factor Power Factor Correction Rate Structure and Analysis Load Factors Reactive Power Three Phase Systems Peak Demand Reduction Motors and Motor Drives Variable Speed Drives Affinity Laws (Pump and Fan Laws) Power Quality Harmonics Grounding IEEE PQ Standard 519 . REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 4. REF: Turner, Energy Management Handbook, Chapter 11. REF: Capehart, Turner and Kennedy, Guide to Energy Management, Chapter 3. ## V. HVAC SYSTEMS #### SUBJECT TOPICS Heating, Ventilating, and Air Conditioning (HVAC) Affinity Laws Performance Rating (COP, EER, kW/ton) Psychrometric Chart HVAC Economizers HVAC Equipment Types Air Distribution Systems (Reheat, Multizone, VAV) Degree Days Chillers Heat Transfer Energy Consumption Estimates Vapor Compression Cycle Absorption Cycle Cooling Towers Air and Water Based Heat Flow ASHRAE Ventilation Standard Demand Control Ventilation REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 7,8. REF: Turner, Energy Management Handbook, Chapter 10. REF: Capehart, Turner and Kennedy, Guide to Energy Management, Chapter 6. #### VI. MOTORS AND DRIVES #### SUBJECT TOPICS AC Induction Motors DC Motors Load Factor and Slip Motor Speed Control Fan and Pump Laws Motor Selection Criteria Motor Selection Criteria Motor Management Software AC Synchronous Motors High Efficiency Motors Power Factor and Efficiency Variable Frequency Drives Variable Flow Systems New vs Rewound Motors Power Factor Correction REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 4. REF: Turner, Energy Management handbook, Chapter 11. REF: Capehart, Turner and Kennedy, Guide to Energy Management, Chapter 12. ## VII. INDUSTRIAL SYSTEMS #### **SUBJECT TOPICS** Waste Heat Recovery Boilers and Thermal Systems Industrial Energy ManagementFuel ChoicesSteam SystemsSteam TablesHeat ExchangersCompressorsTurbinesPumps Compressed Air Systems Air Compressors Air Compressor Controls Air Leaks REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 5, 6 & 15. REF: Turner, Energy Management Handbook, Chapter 5,6 & 8. REF: Capehart, Turner and Kennedy, Guide to Energy Management, Chapter 7. ## VIII. BUILDING ENVELOPE #### SUBJECT TOPICS Thermal Resistance Heat Transfer Coefficients Insulation Vapor Barriers Solar Heat Gain Solar Shading Thermally Light Facilities Conduction Heat Loads Air Heat Transfer Thermally Heavy Facilities Psychrometric Chart Water Heat Transfer REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 7. REF: Turner, Energy Management Handbook, Chapter 9 & 15. REF: Capehart, Turner and Kennedy, Guide to Energy Management, Chapter 6 & 11. ## IX. COGENERATION AND CHP SYSTEMS ## SUBJECT TOPICS Topping Cycles Combined Cycles Prime Movers Regulations PURPA Combined Heat and Power HHV and LHV Bottoming Cycles Fuel Selection Operating Strategies Codes and Standards Qualifying Facilities Distributed Generation Thermal Efficiencies REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 9. REF: Turner, Energy Management Handbook, Chapter 7. ## X. ENERGY PROCUREMENT #### SUBJECT TOPICS Natural Gas Policy Act Energy Policy Act of 1992 Deregulated Natural Gas Retail and Wholesale Wheeling FERC Orders 888 and 889 Electric Deregulation Utility Restructuring Innovative Pricing Marketers and Brokers HHV and LHV LDC, ISO, PX, EWG Distributed Generation REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 1. REF: Turner, Energy Management Handbook, Chapter 21, 23, & 24. ## XI. BUILDING AUTOMATION AND CONTROL SYSTEMS #### SUBJECT TOPICS Energy Management Strategies Basic Controls BACnet & LON Power Line Carriers Distributed Control Optimization Controls Terminology PID Controls Signal Carriers Direct Digital Control Central Control Reset Controls Building Control Strategies Expert Systems Self-Tuning Control Loops TCP/IP Communication Protocols Artificial Intelligence Energy Information Systems Internet, Intranets and WWW REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 4 and 10. REF: Turner, Energy Management Handbook, Chapter 12. REF: Capehart, Turner and Kennedy, Guide to Energy Management, Chapter 9. ## XII. GREEN BUILDINGS, LEED, AND ENERGY STAR #### SUBJECT TOPICS Green Buildings USGBC Sustainable Design LEED Certification ASHRAE 90.1 Energy Cost Budget Method Certified, Silver, Gold, and Platinum LEED NC LEED CI LEED CS Water Efficiency Energy and Atmosphere Materials and Resources Indoor Environmental Quality ENERGY STAR Rating Profile Manager REF: United States Green Buildings Council, website with LEED presentations, www.usgbc.org REF: ENERGY STAR presentation, ENERGY STAR website, www.energystar.gov. ## XIII. THERMAL ENERGY STORAGE SYSTEMS #### SUBJECT TOPICS Design Strategies Operating Strategies Storage Media Advantages and Limitations Chilled Water Storage Ice Storage Sizing Volume Requirements Full Storage Systems Partial Storage Systems REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 12. REF: Turner, Energy Management Handbook, Chapter 19. ## XIV. LIGHTING SYSTEMS #### **SUBJECT TOPICS** Light Sources Efficiency and Efficacy Lamp Life Strike and Restrike Lumens Footcandles Zonal Cavity Design MethodInverse Square LawCoefficient of UtilizationRoom Cavity RatiosLamp Lumen DepreciationLight Loss FactorsDimmingLighting ControlsColor TemperatureColor Rendering Index Visual Comfort Factor Reflectors Ballasts Ballast Factor Lighting Retrofits IES Lighting Standards REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 4. REF: Turner, Energy Management Handbook, Chapter 13. REF: Capehart, Turner and Kennedy, Guide to Energy Management, Chapter 5. #### XV. BOILER AND STEAM SYSTEMS ### SUBJECT TOPICS Combustion EfficiencyAir to Fuel RatioExcess AirBoiler EconomizersSteam TrapsSteam LeaksCondensate ReturnBoiler BlowdownWaste Heat RecoveryFlash SteamScaling and FoulingTurbulatorsHHV and LHVCondensing Boilers REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 6. REF: Turner, Energy Management Handbook, Chapter 5 and 6. REF: Capehart, Turner and Kennedy, Guide to Energy Management, Chapter 7 and 8. ## XVI. MAINTENANCE AND COMMISSIONING #### MAINTENANCE SUBJECT TOPICS Combustion Control Compressed Air Leaks Steam Leaks Steam Traps InsulationOutside Air VentilationGroup RelampingScheduled MaintenancePreventive MaintenanceProactive MaintenanceBoiler ScaleWater Treatment REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 14. REF: Turner, Energy Management Handbook, Chapter 14. REF: Capehart, Turner and Kennedy, Guide to Energy Management, Chapter 10 and 11. ### COMMISSIONING SUBJECT TOPICS Purpose of Commissioning Need for Commissioning Commissioning New Buildings Retro-Commissioning Real Time and Continuous Commissioning Measurement and Verification Commissioning Agent Phases of Commissioning Facility Design Intent Commissioning Documentation ## XVII. ALTERNATIVE FINANCING ## SUBJECT TOPICS **Energy Service Companies** Utility Financing Demand Side Management Measurement and Verification Protocols Risk Assessment Loans, Stocks and Bonds **Energy Savings Performance Contracting** Shared Savings Contracts Contracting and Leasing Savings Determination Energy Policy Act of 1992 Federal Facility Requirements REF: Mehta and Thumann, Handbook of Energy Engineering, Chapter 16. REF: Turner, Energy Management Handbook, Chapter 25.